The Lead-Cooled Fast Reactor: Concepts for Small and Medium Sized Reactors for International Deployment Dr. Craig F. Smith Lawrence Livermore Chair Professor Lawrence Livermore National Laboratory Naval Postgraduate School Lyncean Group Fleet Science Center 1875 El Prado, San Diego, CA 92101 ### **Background and Motivation** - Many new developments (and much excitement) in nuclear energy technology - Renewed focus on near-term revitalization of global nuclear industry (Generation III/III+) - Advanced reactor development in some disarray: Generation-IV (Gen-IV); Global Nuclear Energy Partnership (GNEP) - Current domestic focus is on high temperature gas reactors and sodium-cooled fast actinide burners - Some consensus (though misaligned with programmatic developments) on the need for small exportable reactors and fast systems for nuclear material management Today we consider lead-cooled small and medium sized reactors for international deployment ## Both the former GNEP and Gen IV programs considered internationally deployable systems - An essential part of GNEP was the design and deployment of exportable, proliferation-resistant reactor technology - Various terms used: - Small Reactors - Grid Appropriate Reactors - Exportable Reactors - Appropriately-sized Reactors - The history of seeking such solutions goes back at least 10 years Today's presentation addresses past history and current status of two lead-cooled systems for international deployment: **SSTAR** and **ELSY** # Overview of Lead-cooled Fast Reactor (LFR) Technology - The LFR offers a reactor technology option characterized by a fast neutron spectrum; a liquid coolant with a very high margin to boiling and benign interaction with air or water; and several features that lend it simplicity and robustness. - Two design thrusts are being considered: - ➤ A small, transportable system of 10–100 MWe size that features a very long refueling interval. (SSTAR) - ➤ A larger system rated at about 600 MWe, intended for central station power generation and waste transmutation. (ELSY) - LFR concepts offer substantial benefits in terms of economic performance, safety, simplification and proliferation resistance. # Some chemical and thermal characteristics of liquid metal coolants | Coolant | Melting
Point
(°C) | Boiling
Point
(°C) | Chemical
Reactivity
(w/Air and Water) | |----------------------|--------------------------|--------------------------|---| | Lead-Bismuth (Pb-Bi) | 125 | 1670 | Inert | | Lead (Pb) | 327 | 1737 | Inert | | Sodium (Na) | 98 | 883 | Highly reactive | Lead and Lead-Bismuth Coolants Provide Promising Overall Characteristics Although Sodium Coolant Technology is More Highly Developed # Some Nuclear Characteristics of Liquid Metal Coolants (from Todreas, 2004) | | Atomic
mass
(g/mol) | Relative
moderating
power | 1MeV Neutron absorption cross section (mbarn) | 1MeV Neutron scattering cross section (barn) | |----------------|---------------------------|---------------------------------|---|--| | Lead (Pb) | 207 | 1 | 6.001 | 6.4 | | LBE (Pb-Bi) | 208 | 0.82 | 1.492 | 6.9 | | Sodium
(Na) | 23 | 1.80 | .230 | 3.2 | On balance, heavy metal coolants enable a hard energy spectrum and a good neutron economy, important for actinide burning ## International Activities in Lead/Lead Bismuth Reactor Research #### Russia - Mid 1960's to present - 7 "Alpha Class" Submarines (~73-155 MWe) (See Movie) - 12 reactors including 2 on shore prototypes - 80 reactor-years experience - Accelerator Driven Subcritical (ADS) reactors - Reactor systems (BREST; SVBR-75/100) - Collaborating with Europeans on ELSY #### **Europe and Asia - 2000 to present** - Numerous experimental test loops using Lead and Pb-Bi - Toshiba concept of a Pb-Bi cooled 4-S reactor - Korean design work - Ongoing ADS systems in Europe and Asia - European Lead-cooled System (ELSY) #### U.S. Programs - 1997 to present - Los Alamos National Laboratory Delta Loop for corrosion testing - University of Nevada at Las Vegas Lead-Bismuth Loop - MIT alloy studies to mitigate corrosion - UC-B Encapsulated Nuclear Heat Source (ENHS) and related studies - Small, Secure Transportable Autonomous Reactor (STAR-SSTAR) ### **U.S. LFR program** #### U.S. Programs - 1997 to present - LLNL studies resulted in IAEA presentation on long-life reactors with no on-site fuel storage - DOE sponsored research initiative funded STAR-LM (Argonne Lab), STAR-LW (IRIS@Westinghouse), ENHS (UC-B) and several other projects - LLNL/UCB/ANL interactions on the Japanese 4-S reactor concept - US Gen-IV program adopted the small LFR (10-100MWe) as one of its concepts; LLNL/ANL/LANL/UC - STAR and SSTAR projects are continuing - A new international (Gen-IV International Forum, GIF) LFR research plan for SSTAR and the European Lead-cooled System (ELSY) ## The GIF-LFR System Research Plan - ➤ The Generation-IV International Forum (GIF) provides a means for international coordination of advanced reactor research - ➤ The GIF-LFR Steering committee has operated since 2004 ## Generation IV Nuclear Energy Systems System Research Plan for the Lead-cooled Fast Reactor (LFR) Final Draft, 4 April 2008 NOTE: DRAFTSYSTEM RESEARCH PLAN (SRP) FOR THE LEAD-COOLED FAST REACTOR (LFR) It has been assembled by the LFR Provisional System Steering Committee (PSSC) following formal committee meetings and informal working sessions. It should be considered a work-in-progress. It is being made available outside the PSSC for review and feedback. Note that the section on fuels draws from the parallel efforts of the SFR-SSC. Comments and feedback will be welcome. Reviewers should note the following key features of the proposed plan: (1) the plan takes a dual track (with a small transportable system and a moderate or large central station system); and (2) the plan suggests a single demonstration facility to serve both tracks. #### **Preparing Today for Tomorrow's Energy Needs** Issued by the Generation IV International Forum ## The GIF-LFR System Research Plan (SRP) recognizes two principal technology tracks: - ➤ A small, transportable system of 10–100 MWe size that features a very long refueling interval. (SSTAR) - ➤ A larger-sized system rated at about 600 MWe, intended for central station power generation and waste transmutation. (ELSY) # The Small Secure Transportable Autonomous Reactor (SSTAR) SSTAR is a small natural circulation fast reactor of 20 MWe/45 MWt, that can be scaled up to 180 MWe/400 MWt. The compact active core is removed by the supplier as a single cassette and replaced by a fresh core. Key technical attributes include the use of lead (Pb) as coolant and a long-life sealed core in a small, modular system. #### **SSTAR Reactor Core Parameters** | Coolant | Lead | |--|--| | Fuel | Transuranic Nitride,
Enriched in N ₁₅ | | Enrichment, % | 5 Radial Zones,
TRU/HM 1.7/3.5/
17.2/19.0/20.7 | | Core Lifetime, years | 30 | | Core Inlet/Outlet Temperature, °C | 420/567 | | Coolant circulation | Natural convection | | Average (Peak) Discharge Burnup, MWd/Kg HM | 81(131) | | Peak Fuel
Temperature, °C | 841 | |--|------------------------------------| | Peak Cladding
Temperature, °C | 650 | | Fuel Pin Diameter,
Cm | 2.50 | | Fuel/Coolant Volume Fractions | 0.45/0.35 | | Active Core
Dimensions,
Height/Diameter, m | 0.976/1.22 | | Power conversion | S-CO ₂
Brayton cycle | # The SSTAR concept represents a novel approach to proliferation resistance - Sealed or cassette core: no on-site refueling by host - Transportability: entire core and reactor vessel delivered as a unit - Long-life Core: 30 year core life is a target - Simple integrated controls: minimum operator intervention or maintenance required - Local and remote observability - Minimum industrial infrastructure required in host location - Very small operational (and security) footprint ## ELSY (European Lead-colled System) is a 600 MWe LFR designed for central station operation - Project funded at 7M Euro level, supported by EC and national programs - Pure Lead coolant - Forced cooling - Small temperature rise across the core - Integral steam generators and pumps - Substantial simplification in contrast with other LM reactors ## ELSY applies innovation in thermal cycle and materials to address corrosion issues # The elimination of the need for intermediate loops is the key for compactness of a LFR plant layout No intermediate main loops, (S. G. inside the reactor vessel) 16 # ELSY is an ongoing, rapidly developing program - ➤ A key characteristic of ELSY is the simplicity and compactness of the primary system, all the in-vessel components being removable. - New configurations, recently identified but not yet published appear to be very promising. - Successful completion of the ELSY design may offer significant advances in compactness, simplification and ultimately overall economic performance - Stay tuned for additional near-term results. ### LFR Compliance with Generation IV Goals | Goal Areas | Goals achievable via intrinsic coolant properties plus Engineering | |--|--| | Sustainability | Breeding gain close to 0Transmutation of MA | | Economics | SimplicityCompactness | | Safety and
Reliability | Primary system at atmospheric pressure No risk of re-criticality in case of core melt
(to be confirmed by severe accident analysis) | | Proliferation Resistance and Physical Protection | Use of fuel containing MA Use of non-reactive coolant Sealed core and/or long refueling cycle | ### **SSTAR** and **ELSY** operating parameters | | SSTAR | ELSY | |--------------------------------|--|---------------------------------------| | Power | 20MWe/45MWth | 600MWe/1500MWth | | Power conversion efficiencies | 44.2% (S-CO ₂
Brayton cycle) | 40% (steam cycle) | | Heat Removal | Natural circulation | Forced cooling | | Decay Heat Removal | Natural circulation | Natural circulation | | Fuel materials | Nitride (of uranium or mixed actinides) | Oxide (of uranium or mixed actinides) | | Inlet/outlet temperatures, ° C | 420/567 | 400/480 | | Neutron spectrum | Fast | Fast | ### Some final comments - Lead-cooled systems offer great promise for both central station and exportable (small) reactor missions - International interest is strong and cooperation is essential - Important research issues remain - Some interesting topics for study might include: - Design of an early deployable (domestic SSTAR) small system - Evaluation of the flexibility range of fuel feeds in lead systems - Characteristics and designed of a combined technology pilot plant ("Demo") - Evaluation of proliferation risk attributes of lead systems - Evaluation of long term radioactive waste residues from fuel and system activation ### **Any questions?**